Office of Employer and Member Health Services P.O. Box 942714 P.O. Box 942714 Sacramento, CA 94229-2714 (888) CalPERS (225-7377) TDD - (916) 795-3240 FAX (916) 795-1277 ## MEDICAL REPORT for the CalPERS DISABLED DEPENDENT BENEFIT ## COMPLETE ALL ITEMS. INCOMPLETE FORMS WILL BE RETURNED CAUSING DELAY IN BENEFITS. | MEMBE | | | | | | | |---|--|---|--|--|--|--| | MEMBER PART A: THE MEMBER IS TO | | | | | | | | COMPLETE THE INFORMATION IN PART A: | | | | | | | | MEMBER INFORMATION | | DEPENDENT INFORMATION | | | | | | NAME: | | NAME: | | | | | | | SECURITY NUMBER (SSN) | SSN | | | | | | ADDRES | SS: , | ADDRESS: | | | | | | TELEPH | SS:ONE (_) | DATE OF BIRTH: | | | | | | | | | | | | | | | : DEPENDENT AUTHORIZATION: The depender mation requested in PART B prior to giving the form | nt, or person authorized to act in his or her behalf, is to comple
in to the physician for completion: | | | | | | I hereby authorize my attending physician to furnish ar | | | | | | | | facts con | cerning my disability that are within his or her know | vledge and to allow inspection, and provide copies, of any | | | | | | | | s or her control. This authorization shall be valid for a period of | | | | | | | | e of this claim, whichever is later. I agree that a photocopy of | | | | | | | | and that if I do not sign this authorization, or if I revoke or modil | | | | | | | | a disabled dependent and that my request may be denied. I | | | | | | | | ormation which is provided pursuant to this authorization, and | | | | | | | I be used solely to determine and act upon my req | | | | | | | | , | | | | | | | | | | | | | | | Signature | e of Dependent OR | Date Signed | | | | | | J | • | 5 | | | | | | | | | | | | | | Person a | authorized to act on his/her behalf | Relationship to the dependent | | | | | | | | quested information in PARTS C and D. All responses must b | | | | | | legible l | Mail this completed form to CalPERS at the addre | ss found at the top of this page | | | | | | regioner i | | ctly from the patient's medical record at this time. | | | | | | | ricuse Do Nor sena imormation copica and | ony montrate patient 3 medical record at an3 time. | | | | | | Dear Doo | ctor: | | | | | | | | | form. It will assist CalPERS in processing his or her claim for | | | | | | | | parent's or guardian's health plan. By providing the medical | | | | | | | | | | | | | | - Internation | information promptly, you will help the patient expedite the claims process. | | | | | | | 4 | M = -!! | · · · | | | | | | 1. | Medio | cal Report | | | | | | II | I attended the patient for the current disabling m | cal Report edical problem or condition fromto | | | | | | 1 | I attended the patient for the current disabling m | cal Report | | | | | | | I attended the patient for the current disabling materials of I | cal Report edical problem or condition from to last examined the patient on | | | | | | 2. | I attended the patient for the current disabling m | cal Report edical problem or condition from to last examined the patient on | | | | | | | I attended the patient for the current disabling materials of I Medical History (related to disability): Date of Di | cal Report edical problem or condition from to last examined the patient on | | | | | | 2. | I attended the patient for the current disabling materials of I Medical History (related to disability): Date of Di Diagnosis (REQUIRED): | cal Report edical problem or condition from to last examined the patient on | | | | | | | I attended the patient for the current disabling materials of I Medical History (related to disability): Date of Di Diagnosis (REQUIRED): ICD-9 Disease Code, Primary (Required): | cal Report edical problem or condition from to last examined the patient on | | | | | | | I attended the patient for the current disabling means At intervals of I Medical History (related to disability): Date of Di Diagnosis (REQUIRED): ICD-9 Disease Code, Primary (Required): ICD-9 Disease Code(s), Secondary: | cal Report edical problem or condition from to last examined the patient on | | | | | | | I attended the patient for the current disabling materials of I Medical History (related to disability): Date of Di Diagnosis (REQUIRED): ICD-9 Disease Code, Primary (Required): | cal Report edical problem or condition from to last examined the patient on | | | | | | 3. | I attended the patient for the current disabling materials of I Medical History (related to disability): Date of Di Diagnosis (REQUIRED): ICD-9 Disease Code, Primary (Required): ICD-9 Disease Code(s), Secondary: DSM IV Code(s) (if any): | cal Report edical problem or condition fromto | | | | | | | I attended the patient for the current disabling materials of I Medical History (related to disability): Date of Di Diagnosis (REQUIRED): ICD-9 Disease Code, Primary (Required): ICD-9 Disease Code(s), Secondary: DSM IV Code(s) (if any): | cal Report edical problem or condition from to last examined the patient on | | | | | | 3. | I attended the patient for the current disabling materials of I Medical History (related to disability): Date of Di Diagnosis (REQUIRED): ICD-9 Disease Code, Primary (Required): ICD-9 Disease Code(s), Secondary: DSM IV Code(s) (if any): | cal Report edical problem or condition fromto | | | | | | 3. | I attended the patient for the current disabling materials of I Medical History (related to disability): Date of Di Diagnosis (REQUIRED): ICD-9 Disease Code, Primary (Required): ICD-9 Disease Code(s), Secondary: DSM IV Code(s) (if any): | cal Report edical problem or condition fromto | | | | | | 3. | I attended the patient for the current disabling materials of I Medical History (related to disability): Date of Di Diagnosis (REQUIRED): ICD-9 Disease Code, Primary (Required): ICD-9 Disease Code(s), Secondary: DSM IV Code(s) (if any): | cal Report edical problem or condition fromto | | | | | | 3. | I attended the patient for the current disabling materials of I Medical History (related to disability): Date of Di Diagnosis (REQUIRED): ICD-9 Disease Code, Primary (Required): ICD-9 Disease Code(s), Secondary: DSM IV Code(s) (if any): Objective Clinical Findings/Detailed Statement of | cal Report edical problem or condition from to | | | | | | 3. | I attended the patient for the current disabling materials of I Medical History (related to disability): Date of Di Diagnosis (REQUIRED): ICD-9 Disease Code, Primary (Required): ICD-9 Disease Code(s), Secondary: DSM IV Code(s) (if any): | cal Report edical problem or condition from to | | | | | | 3. | I attended the patient for the current disabling materials of I Medical History (related to disability): Date of Di Diagnosis (REQUIRED): ICD-9 Disease Code, Primary (Required): ICD-9 Disease Code(s), Secondary: DSM IV Code(s) (if any): Objective Clinical Findings/Detailed Statement of | cal Report edical problem or condition from to | | | | | | 3. | I attended the patient for the current disabling materials of I Medical History (related to disability): Date of Di Diagnosis (REQUIRED): ICD-9 Disease Code, Primary (Required): ICD-9 Disease Code(s), Secondary: DSM IV Code(s) (if any): Objective Clinical Findings/Detailed Statement of | cal Report edical problem or condition from to | | | | | | 3. | I attended the patient for the current disabling materials of I Medical History (related to disability): Date of Di Diagnosis (REQUIRED): ICD-9 Disease Code, Primary (Required): ICD-9 Disease Code(s), Secondary: DSM IV Code(s) (if any): Objective Clinical Findings/Detailed Statement of Current Treatment(s) and /or Medication(s) (rend | cal Report edical problem or condition from | | | | | | 3. | I attended the patient for the current disabling materials of I Medical History (related to disability): Date of Di Diagnosis (REQUIRED): ICD-9 Disease Code, Primary (Required): ICD-9 Disease Code(s), Secondary: DSM IV Code(s) (if any): Objective Clinical Findings/Detailed Statement of Current Treatment(s) and /or Medication(s) (rend | cal Report edical problem or condition from to | | | | | (See page 2 of this for additional required information.) | MEMB | | | DEPENDENT | NAME: | | | |--|--|---|---|---|--|--| | S | SN: | | | SSN: | | | | | | | | | | | | Medical Report | | | | | | | | 6 | disability in the following A patient's disability. A ten (functional disabilities limit the Mobility Skills | Activities of Daily Livina DLs using a scale of 1 10) indicates the patienthe patient's capacity felf-Care Skills | ng (ADLS): Indica
to 10. One (1) in
that is completely di
or self support.
Sensory Skills | te the patient's degree of physical or mental dicates the ADL is not affected by the sabled in this ADL skill or ability. These Cognitive Skills | | | | | | feeding | hearing | judgment | | | | | sittingstandingliftingbending | bathing
toileting
dressing | seeing
speech
touch | memoryplanning/follow throughthinking/processing information | | | | 7. | | | | ogical / psychiatric symptoms or behaviors, if be self-supporting: | | | | | | | | | | | | PART D: Medical Certification of Disability and Incapacity of Self Support: For purposes of this benefit, a CalPERS member can retain his or her eligibility for health benefits as a family member if he or she is unmarried and incapable of self-support (i.e., not capable of engaging in any substantial gainful activity) due to physical or mental disability which existed continuously prior to becoming 23 years of age. | | | | | | | | Based upon your examination, does the patient currently have a physically or mentally disabling injury, illness or condition? NO, the patient does NOT have a physically of mentally disabling injury, illness or condition. | | | | | | | | YES (Please answer Question 2.) | | | | | | | | In your medical or psychiatric opinion, please select A, B, or C: A. The patient's current disability DOES NOT render him or her incapable of self-support. | | | | | | | | B. The patient's current disability DOES render him or her incapable of self-support, but the disability should resolve or improve sufficiently for the patient to be capable of self-support by | | | | | | | | | (projected DATE—mm / yy) If the condition is likely to improve or resolve, make SOME "estimate" of when this will occur. Please DO NOT leave the DATE blank. Answers such as "indefinite" or don't know" will not suffice. | | | | | | | C. The patient's current disability is of a permanent or extended duration and, consequently, the patient is not and will not be capable of self support within the foreseeable future (e.g., more than 5 years). | | | | | | | | I certify that, based upon my examination of the patient, the above statements truly describe the patient's disability and hor her capability of self support, and that I am a | | | | | | | | license | d to practice by the State of | | Physician)
 | (Specialty, if any) | | | | PRINT, TYPE or STAMP PHYSICIAN'S NAME AS SHOWN ON LICENSE and HIS OR HER ADDRESS, TELEPHONE AND FAX NUMBERS: | PHYSIC | IAN'S NAME AS SHOWN ON L | LICENSE | OR | RIGINAL SIGNATURE OF ATTENDING PHYSICIAN | | | | LOCAL | ADDRESS | | ST | ATE LICENSE NUMBER | | | | CITY | | STATE | (<u> </u> | LEPHONE NUMBER | | | | DATE | | | (
FA | X NUMBER | | | | PART E: CalPERS USE ONLY: | | | | | | | | C | laim approved for enrollmen | t through | | | | | | | laim rejected. | DATE (for ne | ext review) | REVIEWED BY | | | DATE ## PRIVACY INFORMATION The Information Practices Act of 1977 and the Federal Privacy Act require the California Public Employees' Retirement System (CalPERS) to provide the following information to individuals who are asked to supply information. The information requested is collected pursuant to the Government Code Sections (20000. et seq.) and will be used for administration of the Board's duties under the Retirement Law, the Social Security Act, and the Public Employees' Medical and Hospital Care Act, as the case may be. Submission of the requested information is mandatory. Failure to supply the information may result in the System being unable to perform its functions regarding your status. Portions of this information may be transferred to other governmental agencies (such as your employer), physicians, and insurance carriers, but only in strict accordance with current statutes regarding confidentiality. You have the right to review your membership files maintained by the System. For questions concerning your rights under the Information Practices Act of 1977, please contact the Information Practices Act Coordinator, CalPERS, PO Box 942702, Sacramento, CA 94229-2702. Section 7(b), of the Privacy Act of 1974 (Public Law 93—579) requires that any federal, state, or local governmental agency which requests an individual to disclose his Social Security account number shall inform that individual whether that disclosure is mandatory or voluntary, by which statutory or other authority such number is solicited, and what uses will be made of it. The Office of Employer and Member Health Services of the California Public Employees' Retirement System requests each enrollee's Social Security account number on a voluntary basis. However, it should be noted that due to the use of Social Security account numbers by other agencies for identification purposes, the Office of Employer and Member Health Services may be unable to verify eligibility for benefits without the Social Security account number. The Office of Employer and Member Health Services of the California Public Employees' Retirement System uses Social Security account numbers for the following purposes: - 1. Enrollee identification for eligibility processing and eligibility verification - 2. Payroll deduction and state contribution for state employees - 3. Billing of contracting agencies for employee and employer contributions - 4. Reports to the California Public Employees' Retirement System and other state agencies - 5. Coordination of benefits among carriers - 6. Resolve member appeals/complaints/grievances with health plan carriers